A Vision for Environmental Services in the GOES-R Era Third GOES-R Users' Conference Broomfield, Colorado Brig. Gen. David L. Johnson, USAF (Ret.) NOAA Assistant Administrator for Weather Services Director, National Weather Service May 10, 2004 #### Overview - The Vision - Understanding the Earth System - It Begins With Observations - Services in the GOES-R Era - Current Scenario... Tomorrow's???? #### **NOAA Vision** To move NOAA into the 21st Century scientifically and operationally, in the same interrelated manner as the environment that we *Observe and* forecast, while recognizing the link between our global economy and our planet's ecology. ## We Can Not Stand Still - ✓ Users' Needs Continue and Evolve - Science and Technology Continue to Advance #### **Increasing Earth Observing Systems** - International Observations - Private Networks "Right now many thousands of *Separate* technological assets are demonstrating their value around the globe, in estimating crop yields, monitoring water and air quality, improving airline safety, and forecasting life-threatening natural hazards. But this technology is not set up to talk to each other. Once linked as a system of systems, the societal pay-offs will be as broad as the planet itself." - Mike Leavitt, EPA Administrator ## Integrated Observing Systems - Build an effective "system-of-systems" infrastructure - Transform ground-based "stove-piped" observations into an integrated system - Enhance performance, continuity, and interoperability across NOAA - Bridge and coordinate research-to-operations across all Mission Goals - NOAA Observing System Architecture ## We Will Assimilate - Environmental Situational Awareness - Environmental Situational Understanding - Action! ## Environmental Data Requirements REQUIREMENTS: Satellite Observations SYSTEM: GOES R CATEGORY: Atmosphere | | | | _ | | | | | | | | | | | |-------------------|---|--|-----------|---|-------------------------------------|-----------------|---------------------|---------------|--------------------------------|--------------------------------|-----------------|---|-----------------------------| | GOES R REQID
| Observational
Requirement | User & Priority
(LO-#)^^ | L E V E L | Geo Cov
(G, H, C, M)/
Condition s | Veriloal Rei. | Horizontal Re⊪. | Mapping
Accuracy | Mamint. Range | Memnt Accuracy | Refre∎h Rafe/
Coverage Time | Cata
Latency | Long-term
Stability | CCR# | | 3.4.4 AEROSOLS | Samuel Debuden Course | OOES B Bresilm | | | | | | | | | | | | | 3.4.4.1 | Aeroro Detecton: CONUS
(Iroll ding Smoke and Dist) | GOES R EBIEIINE | т | С | 1 km | 2 km | <u>1 km</u> | 1-10 m lie s | within 1 mile | <u>60 mln</u> | 15 mln | t bd | | | | | | 0 | С | 1 km | 1 km | 0.2 km | 1-10 m lie s | within 1 mile | 15 mln | 3 m In | t bd | | | | | NWS/NCEP/AWC-1 | т | С | 1 km | 2 km | 0.5 km | 1-10 m lies | with hill mile | 15 m h | 3 m lu | | Aliper Jim Hell, | | | | | 0 | С | 1 km | 1 km | 0.2 km | 1-10 m lies | within 1 mile | 15 m la | 3 m lu | • | 021104 | | | | OA RIAOM LIHR D-2 | т | С | tos | 2 km | 1 km | tos | tos | 15 m h | 15 m la | | | | | | | 0 | С | txs | 2 km | 1 km | tos | tos | 15 m la | 15 m la | | | | | Hemispierts (nicitaling
Smoke and Dist) | GOESR Baseline | т | ED. | 1 km | 2 km | 1.0 km | 1-10 miles | within 1 mile | 60 min | 3 m In | tod | | | | | | 0 | н | 1 km | 0.5 km | 0.2 km | 1-10 miles | within 1 mile | 10 mln | 3 m In | tod | | | | | N WS/NCEP/A WC-1
N ES DIS/OS DPD-1/2 | т | н | 1 km | 2 km | 0.5 km | 1-10 m lies | within 1 mile | 15 m h | 3 m la | | | | | | NESDISIORA-3 | 0 | G | 1 km | 1 km | 0.2 km | 1-10 m lles | within 1 m le | 15 m la | 3 m la | | | | | | NW8/WFO-1
NW8/NCEP/EMC-1 | т | н | tos | 2 km | 1 km | tos | tos | 15 m b | 15 m la | | NI/US-8 | | | | OA RIAOM LIHR D-2 | 0 | G | tos | 2 km | 1 km | tos | tos | 15 m b | 15 m la | | | | | | OAR/FSL-3 | т | н | 1 km | 2 km | 0.5 km | tos | ts | 15 m h | 5mlı | | | | | | | 0 | н | 1 km | 0.5 km | 0.2 km | tos | ts | 10 m h | 5mlı | | | | 3.4.4.3 | Mesoscab (including Smoke
and Dist) | GOES R Baseline | т | М | tbd | 2 km | 1 km | tod | tod | 15 mln | 15 mln | t bd | | | | | | 0 | М | ttxd | 2 km | 1 km | tod | t bd | 15 mln | 15 mln | t bd | | | | | OA R/AOM L/HR D-2 | Τ | М | ts | 2 km | 1 km | ths | tos | 15 m Na | 15 m la | | | | | | | 0 | М | tos | 2 km | 1 km | tos | tos | 15 m la | 15 m la | | | | 3.4.4.4 | | GOES R Baseline | т | Ð | <u>Total Column</u> | 2 km | <u>1.0 km</u> | tod | tod | 15 mln | 5 m in | tod | a s per Pam 121203 | | | | | 0 | н | 0.5 km | 0.5 km | 0.2 km | tod | to d | 10 mln | 5 m In | t bd | | | | | NESDIS/ORA-3 | т | н | <u>Total Column</u> | 2 km | tos | tos | tos | tos | 15 m la | | as per Pam
Taylor/Monica | | | | | 0 | G | 0.5 km | 0.5 km | tos | tos | tos | tos | 5 m la | | Coakley 12 1203 | | | | NW8/WFO-1
NW8/NCEP/EMC-1 | т | н | 1 km | 2 km | 0.5 km | tos | tos | 15 m la | 5 m la | | NI/VIS-8 | | | | OA RVFS L-3 | 0 | н | 1 km | 0.5 km | 0.2 km | tos | tos | 10 m h | 5mlı | | | | | | Do D/US N-US MC-1 | т | н | S10-4.5km: 150 m
> 4.5 km: 300 m | 10 km | tos | 0-30 km | S10-4.5km:±0.5
>4.5 km:±1.0 | 60 m la | 15 m la | | | | | | | 0 | tos | | | | | Climate /NIST - UA
[Aero noi n — Effective
Radiun] | Τ. | С | | | | | | | | | NISTIMITY | | | | radius] | 0 | С | | | | | gleater of 0.1 or 10% / 0.1 | | | greater of 0.05
or 5% / 0.05 | | | | Aero⊪o i Parficie Siza:
Gibbal | Do D US N-US MC/1 | т | G | S10-4.5km: 150 m
> 4.5 km: 300 m | 10 km | tos | 0-30 km | S10-4.5km:±0.5
>4.5km:±1.0 | 60 m N | 15 m lu | | | | | | | 0 | tos | | ATMOS_Master_021104v5.xls Page 1 ## **How Do We Get There From Here?** | <u>Sensor</u> | <u>EDR</u> | <u>Industry</u> | <u>2012 Goal</u> | <u>Plans</u> | |-----------------------------|------------------------------------|------------------------------|--|--------------| | Lightning Mapper | Total Lightning
Over Ocean/Land | Public Safety/
Recreation | Reduce Injuries,
Deaths | ? | | Low Light Imager | Fluorescence | Eco-System
Management | Biomass
Sustainability | ? | | HES | Aerosol Detection | Health | Expand AQ Monitoring and Prediction | ? | | Advanced
Baseline Imager | Vegetation Index | Agriculture/
Energy | Increased Crop
Production/
Reduce Power
Outages | ? | | Solar Imaging
Suite | Solar X-ray | Aviation | Improve
Navigation &
Safety | ? | ## National Centers for Environmental Prediction #### **Aviation Services** #### Vision: - Support FAA's safe and efficient National Airspace System. - Increase use and effectiveness of environmental information. - Reduce number of accidents. - Low Ceiling and Visibility - Issue accurate warnings an average of 6 hours in advance for specific airports to provide aircraft enough time to reschedule and/or reroute to avoid hazardous conditions. - Turbulence and Icing - Issue accurate warnings an average of 5 hours in advance along flight corridors to allows aircraft to reroute around dangerous areas. ## Climate Services #### **Vision:** An end-to-end system of integrated global information of key atmospheric, oceanic and terrestrial variables. Issue reliable probabilistic forecasts. Predict climate variability and change, at time and space scales relevant to ecosystem models. ## Hydrologic Services #### **Vision:** - Water Resources - Provide high-resolution water and soil moisture information and forecasts where and when needed. - Flash Floods - Increase warning lead time for counties to as much as 1 hour. - Water Quality - Provide reliable surface and sub-surface water quality forecasts. ## Public Weather Service #### **Vision:** - Through teamwork, reach every person in the nation with information when and where needed. - Satisfy customer and partner requirements for consistent, timely, and accurate weather services, products, forecasts, and warnings. - To support evolving services to support national needs. ## What Will 2022 Demand of Us? #### **Environmental Services** # **Event Scenario** Seasonal Precipitation Below Normal Abov€ Normal #### **Event Scenario** #### Seasonal Precipitation Historical Precipitation Event Total Precipitation May 2-5 19xx #### **US Hazard Assessment** Local Heavy Rain Flooding Jun 18-22 #### **Event Scenario** #### Seasonal Precipitation Historical Precipitation Event Total Precipitation May 2-5 19xx #### Potomac Stage #### **US Hazard Assessment** Storm Track Jun 18-22 70% Probability Susquehanna Stage ## Upper Chesapeake Bay Ecology ENT S A #### Nutrient Loading Turbidity Salinity **Oyster Mortality** M O R T A L I T Y